National Transportation Safety Board #### **Airplane Performance** Daniel R. Bower, Ph.D. Airplane Performance Specialist # Single Engine Climb Performance - Cessna climb rate information for the accident conditions: - airplane weight - outside air temperature - winds - altitude + 200 feet per minute (fpm) # Airplane Performance Data Available - No radar, FDR, or CVR data - Statements from pilot and Air Sunshine station manager - Point 1 - Engine damage occurs at an altitude of 3,500 feet - About 20 to 25 nautical miles from Treasure Cay Airport - Airspeed reduced to 105 knots - Point 2 - About 15 nautical miles from Treasure Cay Airport - 2,000 feet altitude - About 200 fpm descent rate - Airspeed reduced to 95 knots - Airplane wreckage was located about 7.35 nautical miles from Treasure Cay Airport Cay ### Factors Contributing to Descent Rate - Rotating propeller (versus feathered): 400 fpm - •Flaps extended to 15 degrees (versus flaps at 0 degrees): 165 to 145 fpm - Cowl flap open on inoperative engine (versus closed): 9 fpm - Exposed magnetos (versus undamaged engine): 4 fpm All of these factors combined would have contributed between 558 and 578 feet per minute to the descent rate. ### Factors Contributing to Descent Rate - Other operational factors: - Operating in nonsteady descent - Operating at bank angle other than 5 degrees toward operative engine - Operating at sideslip angle other than ½-ball slip on the turn and bank indicator # Airplane Performance Conclusions - Average descent rate of about 250 fpm would have resulted in airplane reaching Treasure Cay. - Average descent rate of accident airplane below 2,000 feet was between 360 and 429 fpm. - Maximum flight performance was not maintained because of operational factors. National Transportation Safety Board #### **Airplane Performance** Daniel R. Bower, Ph.D. Airplane Performance Specialist